Hazardous Waste Management & Regulatory Guidance for Laboratories

March 28, 2013

Presenter: John Misleh, Supervisor

County of San Diego, Hazardous Materials Division

Hazwaste container in a lab hood

Accumulation of hazardous waste

- Lack of proper hazardous waste labeling on containers and tanks are common.
- Waste labeling begins at the point of waste generation.
- Person who first created the waste should be responsible for the labeling and content of the label.

What can be done to address waste accumulation challenge

- Have prepared hazardous waste labels in the labs. Keep a stock of labels ready.
- Training important (and refresher trainings).
- Weekly inspections by lab safety person.
- Unknowns and unlabeled containers, don't wait, address these right away.

Leaked chemical in a tray in cabinet at lab

Spills/Leak of Chemicals

- Clean up right away. Manage cleanup materials properly.
- Waste classification done during spill cleanup.
- Good housekeeping and lab chemical hygiene important.
- Dirty, unorganized labs usually get the most violations when inspected.
- Train employees about spill cleanup, their role, and facility's standard operating procedure.

Temporary or Contract Lab Workers

- Staff hired as temporary workers and contract lab personnel, have seen major non-compliance problems during hazardous waste inspections.
- Facility EH&S should watch those labs in particular.
- Weekly self inspections highly recommended.
- Follow-up on weekly inspection deficiencies.

Don't wait for the hazardous waste transporter to do the waste classification

- Law requires the waste classification to be done at the moment the chemical is a waste.
- Waste generator must do the classification and labeling of waste.
- Ensure the waste transporter has knowledgably technicians performing the waste packaging and lab packing. Are they wearing appropriate PPE!

Segregate incompatible hazardous waste

http://cameochemicals.noaa.gov/search/simple

- Don't store incompatible hazardous waste next to each other. Or on top of each other.
- Be sure lab workers know the incompatible wastes they are generating and how to store the waste. And where to store it.
- Many 'lessons learned' at websites:

http://ucih.ucdavis.edu/docs/se261explosion.pdf
http://www.aiha.org/insideaiha/volunteergroups/la
bHandScommittee/Pages/WasteSolventExplosion
andFire.aspx

Aisle space for waste storage is important

- Regulation requires aisle space around hazardous waste containers.
- To allow for emergency response actions and close-up inspection if needed.
- Cluttered and disorganized waste storage areas attract more clutter and inspector scrutiny.

Storage of waste haphazardly

- Don't store waste containers on top of each other.
- Don't store waste containers on their sides or upside down.
- Assign facility EH&S technician to keep watch over the waste storage areas and condition.
- If the technician is not doing the job, then a accident, leak, spill.... is more likely.
- Glass containers, need more care.
- Anticipate waste storage need and plan accordingly. Over-accumulation of waste can and does occur.

Corroded waste container

Corroded containers are troublesome

- Corroded containers can be a indicator of aged chemicals or off.spec materials.
- Will the container fall apart when handled.
- Difficult/hazardous to open sometimes.
- Preventable hazard to employees and safety if managed properly before corrosion get worse.
- Lab personnel will usually shun the corroded chemical container and order/get a fresh stock for their lab work & research.

Label is falling off, torn, or illegible

- Chemical containers which have damaged/fadedout labels are a risk. Hard to read the label.
- Lab personnel may shun the chemicals with damaged labels and order/get new stock.
- Inspectors will scrutinize the damaged labels and contents.
- These cabinets or shelves seem to attract other unwanted relatives, brothers and sisters, and before you know it, the problem has multiplied.

Open hazardous waste container

Open containers not okay

- Open hazardous waste containers are common.
- Must be kept closed except when using (eg..adding to it or pouring out).
- Train staff and inspect labs routinely.
- Open waste containers draw inspector scrutiny.
- Leaving hazardous waste containers open in lab hood is a observed problem. Evaporation of hazardous waste for disposal is a problem.

Out of state lab personnel

- Persons from another State or country may not be familiar with California's hazardous waste classification and regulations.
- Training of those persons a must.
- Watch out for lab chemicals sink disposal of chemical waste down the drain.
- Put signs at sinks telling users not to pour hazardous waste down the drain.
- If English is a second language, provide training/signage/labeling in their native language (usually OSHA mandated anyway)

Lab hood in disarray

Bottle beard

Bottle beards

- Chemical containers with bottle 'beards' are risk.
- Consider why are the crystals, powder forming on the cap or lid.
- Be cautious, can indicate a unsafe condition, such as a aged chemical that is unstable.
- Use good PPE to protect health.
- Containers will draw inspector scrutiny.
- Usually the container label is illegible and partially deteriorated, stained, faded, etc..
- Lab workers will usually reject these containers and order fresh stock for their lab work.

Contaminated lab glassware and chemical containers

- Emphasize to all lab staff that glassware boxes are for California-empty (*drip dry*) containers and disposable lab devices (used pipettes, etc.)
- Inspectors have seen chemical bottles inside the disposal glass boxes that were <u>not empty</u>.
- Extremely hazardous waste containers are a special category, and these containers require additional regulation (triple rinsing).
- Signage/label at these boxes can be helpful.

Pressurized or bulging containers

- These containers are a threat.
- Consider why is the container bulging?
- What to do next?
- Is it an emergency situation.
- Proper PPE and safety a must.
- Contact the County Hazmat team for advice.
- Do not ignore the bulging container, they rarely pull back on their own. Usually will pop their content and hopefully no one is exposed or injured.

Compressed gas cylinder hazardous waste

- Have a adequate plan to deal with compressed gas cylinders hazardous waste.
- If they are not empty, they are a risk.
- The cylinder supplier is a good resource.
- Lecture bottles are a special challenge. Vendor may not take them back.
- Do not open cylinder valve to purposefully dispose of unwanted contents.
- Do not give to scrap metal company if not empty (recommend de-valving (must be empty first!) if scrap metal).
- Extremely hazardous gas cylinders require additional special handling and disposal.

http://www.cuhwc.net/2008/pape rs/CompressedGas.pdf Good overview of how UC Berkley managed waste Unwanted Lecture Bottles:

<u>What a Gas!</u> Presented by: Kelley Etherington & Phil Kruse UC Berkeley EH&S

UC Berkeley disposed of almost 150 compressed gas cylinders that could not be returned to the vendor.

- ➤ Published guideline (booklet)
- ➤ Create web page
- ➤ Get a list of unwanted gases
- ➤ Obtain disposal quotes
- ➤ Seek funding
- ➤ Obtain disposal contractor
- ➤ Dispose of unwanted cylinders

Universal Waste storage and disposal

California universal wastes are:

- 1. **Electronic devices:** Includes any electronic device that is a hazardous waste (with or without a Cathode Ray Tube (CRT)), including televisions, computer monitors, cell phones, VCRs, computer CPUs and portable DVD players.
- 2. **Batteries:** Most household-type batteries, including rechargeable nickel-cadmium batteries, silver button batteries, mercury batteries, alkaline batteries and other batteries that exhibit a characteristic of a hazardous waste
- 3. **Electric lamps**: Fluorescent tubes and bulbs, high intensity discharge lamps, sodium vapor lamps and electric lamps that contain added mercury, as well as any other lamp that exhibits a characteristic of a hazardous waste. (e.g., lead).
- 4. **Mercury-containing equipment:** Thermostats, mercury switches, mercury thermometers, etc..
- 5. **CRTs:** The glass picture tubes removed from devices such as televisions and computer monitors. CRT glass: A cathode ray tube that has been accidently broken or processed for recycling.
- 6. Non-empty aerosol cans

http://www.dtsc.ca.gov/HazardousWaste/UniversalWaste/upload/UW Factshe et1.pdf DTSC factsheet about waste handling and disposal.

The end

Resources:

```
http://cers.calepa.ca.gov/business CERS website
http://ccelearn.csus.edu/wasteclass/intro/intro 01
  .html DTSC online, self-paced waste
 classification training
http://www.dtsc.ca.gov/ DTSC website
http://www.sdcounty.ca.gov/deh/hazmat/hazmat
  permits.html County website for unified
  program permits, etc..
```